APPENDIX A

Training DNN with Keras

This appendix will discuss using the Keras framework to train deep learning and explore some example applications on image segmentation using a fully convolutional network (FCN) and click-rate prediction with a wide and deep model (inspired by the TensorFlow implementation).

Despite their massive size, successful deep artificial neural networks can exhibit a remarkably small difference between training and test performance; see https://blog.acolyer.org/2017/05/11/understanding-deep-learning-requires-re-thinking-generalization/. In a blog post (https://beamandrew.github.io/deeplearning/2017/06/04/deep_learning_works.html), Andrew Beam explains why it's possible to apply very large neural networks even if you have small data sets without the risk of overfitting.

A.1 The Keras Framework

Keras.io is an excellent framework to start deploying a deep learning model. The author, Francois Chollet, has created a great library, following a minimalist approach and with many hyperparameters and optimizers already preconfigured. You can run complex models in less than ten lines of code using Theano, TensorFlow, and CNTK backends.

A.1.1 Installing Keras in Linux

Keras is pretty straightforward to install. The first step is to install Theano or TensorFlow. Installing TensorFlow is easy with Pip. Be careful with the version you install, though. If you use a GPU, you have to choose a compatible installation that will run Cuda. There are some obvious dependencies like Numpy or less obvious ones like hdf5 to compress files. See the full instructions for a Linux installation at www.pyimagesearch.com/2016/11/14/installing-keras-with-tensorflow-backend/.

A.1.2 Model

Models in Keras are defined as a sequence of layers. A network is a stack of layers forming a network topology. The input layer needs to have the same dimensions as the input data. This can be specified when creating the first layer with the <code>input_dim</code> argument.

Finding the best network architecture (number of layers, size of layers, activation functions) is done mostly by trial and error. Generally, you need a network large enough to accommodate the complexity of the problem but one that is not too complex.

Fully connected layers are defined using the Dense class. You can specify the number of neurons in the layer as the first argument.

The network weights should be initialized to a small random number generated from a uniform distribution. The initialization method can be specified as an int argument. The activation function is also specified as an argument. If you are unsure about these initializations, simply use the defaults.

A.1.3 The Core Layers

A neural network is composed of a set of (mostly sequential) layers that are connected with each other. These are the most common layers:

- Input
- Dense
- Convolution1D and convolution2D
- Embedding
- LSTM

A neural network works with tensors. Before you perform computation, you need to convert your data (as a Numpy array of a Pandas data frame) into a tensor. The input layer is the entry point of a neural network.

The dense layer is the most basic (and common) type of layer. It has as arguments the number of unities and the activation function. The rectifier linear unit (ReLU) activation function is the most common one. The convolution layers (1D or 2D) are mostly used for text and images and the required parameters are the number of filters and the kernel size. The embedding layer is very useful for text data as they can convert a very high dimensional data into a denser representation - they require two parameters input_dim and output_dim. The LSTM layer is very useful to learn temporal or sequential data - the only required parameter is the number of units - careful since these networks with these layers are very computational intensive and they overfit easily.

Some other common activation functions are tanh, softmax, and argmax.

The following is a simple example of a Keras model to classify data (the response variable is the last column of the file xxx.csv, either 0 or 1). In this example, you will train a classifier, minimize the cross entropy over 150 epochs, and print the predictions. The data is assumed to be normalized. As the activation function in the last layer, you are using sigmoid, but

normally softmax should be used. It is assumed that input data is contained in the initial X dim columns - parameter that should be provided.

```
from keras.models import Sequential
from keras.layers import Dense
import numpy as np
# load a dataset
dataset = np.loadtxt("xxx.csv", delimiter=",")
# split into input (X) and output (Y) variables
X = dataset[:,0:X dim]
Y = dataset[:,X dim]
# create model
model = Sequential()
model.add(Dense(12, input dim=X dim, init='uniform',
activation='relu'))
model.add(Dense(5, init='uniform', activation='relu'))
model.add(Dense(1, init='uniform', activation='sigmoid'))
# Compile model
model.compile(loss='binary crossentropy', optimizer='adam',
 metrics=['accuracv'])
# Fit the model
model.fit(X, Y, epochs=150, batch size=10, verbose=2)
# calculate predictions
predictions = model.predict(X)
# round predictions
rounded = [round(x[0]) for x in predictions]
print(rounded)
```

A.1.4 The Loss Function

Keras comes with the most common loss functions, including these basic ones:

- Cross entropy and binary cross entropy for classification problems
- Categorical cross entropy
- Mean Square Error (MSE) for regression problems

Building a personalized loss function is quite straightforward. An example is provided in the code of the FCN later in this chapter to weight the cross entropy to account for imbalanced categorical data, using the binary_crossentropy_2d_w() function. Care should be taken because loss functions have to be fully differentiable. For instance, you cannot use if, then, else.

A.1.5 Training and Testing

Normally you specify the metrics of interest by calling the compile method. For instance, you can compile this model using the Adam optimizer with a learning rate of 0.001, minimizing the binary cross entropy loss and displaying the accuracy.

```
model.compile(Adam(0.001), loss='binary_crossentropy',
metrics='accuracy')
```

To display all metrics from training a model, just use this:

```
history=model.fit(X_train,Y_train,epochs=50)
print(history.history.keys())
```

A.1.6 Callbacks

Keras can register a set of callbacks when training neural networks.

The default callback tracks the training metrics for each epoch, including the loss and the accuracy for training and validation data.

An object named history is returned from a call to the fit() function. Metrics are stored in the form of a dictionary in the history member of the object returned.

The following is an example using a checkpoint to save the weights (in the file weights.hdf5) of the best model:

```
from keras.callbacks import ModelCheckpoint
checkpointbest = ModelCheckpoint(filepath='weights.hdf5',
verbose=1, save_best_only=True)
model.fit(x_train, y_train, epochs=20, validation_data=
(x_test, y_test), callbacks=[checkpointbest])
```

A.1.7 Compile and Fit

After the model is defined, it can be compiled; only at this point is the computational graph effectively generated. Compiling uses the numerical libraries from the Keras backend such as Theano or TensorFlow. The backend automatically chooses the best way to represent the network for training and makes predictions for running on hardware, such as a CPU or GPU and single or multiple. You can run models on a CPU, but a GPU is advisable if you are dealing with large image data sets because it will speed up the training by an order of magnitude.

Compiling requires additional properties for training the network for finding the best set of weights connecting the neurons. You must specify the loss function to use to evaluate the network, the optimizer used to search through different weights for the network, and any optional metrics you would like to collect and report during training.

For classification, you typically use logarithmic loss, which for a binary classification problem is defined in Keras as binary_crossentropy. For optimization, the gradient descent algorithm adam is commonly used.

model.compile(loss='binary_crossentropy', optimizer='adam',
metrics ['accuracy'])

Other common optimizers include Adadelta, SGD, and Adagrad.

To train, or fit, the model on data, you call the fit() function on the model. The training process will run for a fixed number of iterations through the data set called *epochs*, which is specified through the epochs argument. You can also set the number of instances that are evaluated before a weight update in the network is performed, called the *batch size*, using the batch size argument.

A.2 The Deep and Wide Model

Wide and deep models can be jointly trained using linear models and deep neural networks. The wide component consists of a generalized linear model, and the cross-product interaction is modeled as a neural network with embedding layers (see Figure A-1).

Figure A-1. Wide and deep neural network model

The following code, in Python 2.7, is the Keras implementation of the code originally presented in TensorFlow. To run it, you need to download the adult data set from http://mlr.cs.umass.edu/ml/machine-learning-databases/adult/adult.data. It was provided by Javier Zaurin (https://github.com/jrzaurin/Wide-and-Deep-Keras).

First you will do the imports and define some functions to be used later.

```
# to run : python wide and deep.py -method method
# example: python wide and deep.py -method deep
import numpy as np
import pandas as pd
import argparse
from sklearn.preprocessing import StandardScaler
from copy import copy
from keras.models import Sequential
from keras.layers import Dense
from keras.optimizers import Adam
from keras.layers import Input, concatenate, Embedding,
Reshape, Merge, Flatten, merge, Lambda
from keras.layers.normalization import BatchNormalization
from keras.models import Model
from keras.regularizers import l2, l1 l2
def cross columns(x cols):
 """simple helper to build the crossed columns in a pandas
 dataframe
 crossed columns = dict()
 colnames = [' '.join(x c) for x c in x cols]
 for cname,x c in zip(colnames,x cols):
 crossed columns[cname] = x c
 return crossed columns
def val2idx(DF deep,cols):
 """helper to index categorical columns before embeddings.
 """ DF deep = pd.concat([df train, df test])
 val types = dict()
 for c in cols:
```

```
val types[c] = DF deep[c].unique()
 val to idx = dict()
 for k, v in val types.iteritems():
 val to idx[k] = o: i for i, o in enumerate(val
 types[k])
 for k, v in val to idx.iteritems():
 DF deep[k] = DF deep[k].apply(lambda x: v[x])
 unique vals = dict()
 for c in cols:
 unique vals[c] = DF deep[c].nunique()
 return DF deep, unique vals
def embedding input(name, n in, n out, reg):
 inp = Input(shape=(1,), dtype='int64', name=name)
 return inp, Embedding(n in, n out, input length=1,
 embeddings regularizer=l2(reg))(inp)
def continous input(name):
 inp = Input(shape=(1,), dtype='float32', name=name)
 return inp, Reshape((1, 1))(inp)
 Then you define the wide model.
def wide():
 target = 'cr'
 wide cols = ["gender", "xyz campaign id", "fb campaign id",
 "age", "interest"]
 x cols = (['gender', 'age'],['age', 'interest'])
 DF wide = pd.concat([df train,df test])
```

```
# my understanding on how to replicate what layers.crossed
column does One
# can read here: https://www.tensorflow.org/tutorials/linear.
crossed columns d = cross columns(x cols)
categorical columns =
 list(DF wide.select dtypes(include=['object']).columns)
wide columns = wide cols + crossed columns d.keys()
for k, v in crossed columns d.iteritems():
 DF wide[k] = DF wide[v].apply(lambda x: '-'.join(x),
 axis=1)
DF wide = DF wide[wide columns + [target] + ['IS TRAIN']]
dummy cols = [
 c for c in wide columns if c in categorical columns +
 crossed columns d.keys()]
DF wide = pd.get dummies(DF wide, columns=[x for x in
dummy cols])
train = DF wide[DF wide.IS TRAIN == 1].drop('IS TRAIN',
axis=1)
test = DF wide[DF wide.IS TRAIN == 0].drop('IS TRAIN', axis=1)
# sanity check: make sure all columns are in the same order
cols = ['cr'] + [c for c in train.columns if c != 'cr']
train = train[cols]
test = test[cols]
X train = train.values[:, 1:]
Y train = train.values[:, 0]
X test = test.values[:, 1:]
Y test = test.values[:, 0]
```

```
# WTDF MODEL
 wide inp = Input(shape=(X train.shape[1],),
 dtype='float32', name='wide inp')
 w = Dense(1, activation="sigmoid", name = "wide model")
 (wide inp)
 wide = Model(wide inp, w)
 wide.compile(Adam(0.01), loss='mse', metrics=['accuracy'])
 wide.fit(X train,Y train,nb epoch=10,batch size=64)
 results = wide.evaluate(X test,Y test)
 print " Results with wide model:
 Then you define the wide model.
def deep():
 DF deep = pd.concat([df train,df test])
 target = 'cr'
 embedding cols = ["gender", "xyz campaign id",
 "fb campaign id", "age", "interest"]
 deep cols = embedding cols + ['cpc','cpco','cpcoa']
 DF deep.unique vals = val2idx(DF deep. embedding cols)
 train = DF deep[DF deep.IS TRAIN == 1].drop('IS TRAIN',
 axis=1)
 test = DF deep[DF deep.IS TRAIN == 0].drop('IS TRAIN', axis=1)
 n factors = 5
 gender, gd = embedding input('gender in', unique vals[
 'gender'], n factors, 1e-3)
 xyz campaign, xyz = embedding input('xyz campaign id in',
 unique vals[
 'xyz campaign id'], n
 factors, 1e-3)
```

```
fb campaign id, fb = embedding input('fb campaign id in',
unique vals[
 'fb campaign id'], n
 factors, 1e-3)
age, ag = embedding input('age in', unique vals[
 'age'], n factors, 1e-3)
interest, it = embedding input('interest in', unique vals[
 'interest'], n factors,
 1e-3)
# adding numerical columns to the deep model
cpco, cp = continous input('cpco in')
cpcoa, cpa = continous input('cpcoa in')
X train = [train[c] for c in deep cols]
Y train = train[target]
X test = [test[c] for c in deep cols]
Y test = test[target]
# DEEP MODEL: input same order than in deep cols:
d = merge([gd, re, xyz, fb, ag, it], mode='concat')
d = Flatten()(d)
# layer to normalise continous columns with the embeddings
d = BatchNormalization()(d)
d = Dense(100, activation='relu',
 kernel regularizer=l1 l2(l1=0.01, l2=0.01))(d)
d = Dense(50, activation='relu', name='deep inp')(d)
d = Dense(1, activation="sigmoid")(d)
deep = Model([gender, xyz campaign, fb campaign id, age,
interest,
 cpco, cpcoal, d)
```

```
deep.compile(Adam(0.001), loss='mse', metrics=['accuracy'])
deep.fit(X_train,Y_train, batch_size=64, nb_epoch=10)
results = deep.evaluate(X_test,Y_test)
print " Results with deep model:
```

Then you compose the wide and deep model using some cross-tabular columns.

```
def wide deep():
 target = 'cr'
 wide cols = ["gender", "xyz campaign id", "fb campaign id",
 "age", "interest"]
 x cols = (['gender', 'xyz campaign'],['age', 'interest'])
 DF wide = pd.concat([df train,df test])
 crossed columns d = cross columns(x cols)
 categorical columns =
 list(DF wide.select dtypes(include=['object']).columns)
 wide columns = wide cols + crossed columns d.keys()
 for k, v in crossed columns d.iteritems(): DF wide[k] =
 DF wide[v].apply(lambda x: '-'.join(x), axis=1)
 DF wide = DF wide[wide columns + [target] + ['IS TRAIN']]
 dummy cols = [
 c for c in wide columns if c in categorical_columns +
 crossed columns d.keys()]
 DF wide = pd.get dummies(DF wide, columns=[x for x in
 dummy cols])
```

```
train = DF wide[DF wide.IS TRAIN == 1].drop('IS TRAIN',
axis=1)
test = DF wide[DF wide.IS TRAIN == 0].drop('IS TRAIN', axis=1)
# sanity check: make sure all columns are in the same order
cols = ['cr'] + [c for c in train.columns if c != 'cr']
train = train[cols]
test = test[cols]
X train wide = train.values[:, 1:]
Y train wide = train.values[:, 0]
X test wide = test.values[:, 1:]
DF deep = pd.concat([df train,df test])
embedding cols = ['gender', 'xyz campaign','fb campaign
id', 'age', 'interest']
deep cols = embedding cols + ['cpco','cpcoa']
DF deep,unique vals = val2idx(DF deep,embedding cols)
train = DF deep[DF deep.IS TRAIN == 1].drop('IS TRAIN',
axis=1)
test = DF deep[DF deep.IS TRAIN == 0].drop('IS TRAIN', axis=1)
n factors = 5
gender, gd = embedding input('gender in', unique vals[
 'gender'], n factors, 1e-3)
xyz campaign, xyz = embedding input('xyz campaign id in',
unique vals[
 'xyz campaign id'],
 n factors, 1e-3)
fb campaign id, fb = embedding input('fb campaign id in',
unique vals[
 'fb campaign id'], n
 factors, 1e-3)
```

```
age, ag = embedding input('age in', unique vals[
 'age'], n factors, 1e-3)
interest, it = embedding input('interest in', unique vals[
 'interest'], n factors, 1e-3)
# adding numerical columns to the deep model
cpco, cp = continous input('cpco in')
cpcoa, cpa = continous input('cpcoa in')
X_train_deep = [train[c] for c in deep cols]
Y train deep = train[target]
X test deep = [test[c] for c in deep cols]
Y test deep = test[target]
X tr wd = [X train wide] + X train deep
Y tr wd = Y train deep # wide or deep is the same here
X te wd = [X test wide] + X test deep
Y te wd = Y test deep # wide or deep is the same here
#WIDE
wide inp = Input(shape=(X train wide.shape[1],),
dtype='float32',
 name='wide inp')
#DEEP
deep inp = merge([ge, xyz, ag, fb, it, cp, cpa],
mode='concat')
deep inp = Flatten()(deep inp)
# layer to normalise continous columns with the embeddings
deep inp = BatchNormalization()(deep inp)
deep inp = Dense(100, activation='relu',
 kernel regularizer=l1 l2(l1=0.01, l2=0.01))
 (deep inp)
```

```
deep inp = Dense(50, activation='relu',name='deep inp')
 (deep inp)
 #WTDE + DEEP
 wide deep inp = concatenate([wide inp, deep inp])
 wide deep out = Dense(1, activation='sigmoid',
 name='wide deep out')(wide deep inp)
 wide deep = Model(inputs=[wide inp, gender, age, xyz
 campaign,
 fb campaign id,cpco, cpcoal,
 outputs=wide deep out)
 wide deep.compile(optimizer=Adam(lr=0.001),loss='mse',
 metrics=['accuracy'])
 wide deep.fit(X tr wd, Y tr wd, nb epoch=50, batch size=80)
 # wide deep.optimizer.lr = 0.001
 # wide deep.fit(X tr wd, Y tr wd, nb epoch=5, batch
 size=64)
 results = wide deep.evaluate(X te wd, Y te wd)
 print " Results with wide and deep model:
 The main module is finally assembled.
if name == ' main ':
 ap = argparse.ArgumentParser()
 ap.add argument("-method", type=str, default="wide deep",
 help="fitting method")
 args = vars(ap.parse args())
 = args["method"]
 method
 df train = pd.read csv("train.csv")
 df test = pd.read csv("test.csv")
 df train['IS TRAIN'] = 1
 df test['IS TRAIN'] = 0
```

```
if method == 'wide':
 wide()
elif method == 'deep':
 deep()
else:
 wide deep()
```

A.3 An FCN for Image Segmentation

This section will provide the code for image segmentation using a fully convolutional network.

You will begin by doing some imports and setting some functions, as shown here:

```
import glob
import os
from PIL import Image
import numpy as np
from keras.layers import Input, Convolution2D, MaxPooling2D,
UpSampling2D, Dropout
from keras.models import Model
from keras import backend as K
from keras.callbacks import ModelCheckpoint
smooth = 1.
# define a weighted binary cross entropy function
def binary crossentropy 2d w(alpha):
 def loss(y true, y pred):
 bce = K.binary crossentropy(y pred, y true)
 bce *= 1 + alpha * y true
 bce /= alpha
 return K.mean(K.batch flatten(bce), axis=-1)
 return loss
```

```
# define dice score to assess predictions
def dice_coef(y_true, y_pred):
 y_true_f = K.flatten(y_true)
 y_pred_f = K.flatten(y_pred)
 intersection = K.sum(y_true_f * y_pred_f)
 return (2. * intersection + smooth) / (K.sum(y_true_f) +
 K.sum(y_pred_f) + smooth)

def dice_coef_loss(y_true, y_pred):
 return 1 - dice_coef(y_true, y_pred)
```

Then you load the data and the respective masks. The transpose can be skipped if you use TensorFlow as the backend (because it assumes images are specified as width \times height \times channels). A low-resolution image is $640\times480\times3$.

```
def load data(dir, boundary=False):
 X = []
 v = []
 # load images
 for f in sorted(glob.glob(dir + '/image??.png')):
 img = np.array(Image.open(f).convert('RGB'))
 X.append(img)
 # load masks
 for i, f in enumerate(sorted(glob.glob(dir + '/image??
 mask.txt'))):
 if boundary:
 a = get boundary mask(f)
 y.append(np.expand dims(a, axis=0))
 else:
 content = open(f).read().split('')[1:-1]
 a = np.array(content, 'i').reshape(X[i].shape[:2])
 a = np.clip(a, 0, 1).astype('uint8')
 y.append(np.expand dims(a, axis=0))
```

```
# stack data
X = np.array(X) / 255.
y = np.array(y)
X = np.transpose(X, (0, 3, 1, 2))
return X, y
```

Then you define the network used for training. You start with eight filters, and each time you do max pooling, it doubles: 16, 32, and so on.

```
# define the network model
def net 2 outputs(input shape):
 input img = Input(input shape, name='input')
 x = Convolution2D(8, 3, 3, activation='relu',
 border mode='same')(input img)
 x = Convolution2D(8, 3, 3, activation='relu', border
 mode='same')(x)
 x = Convolution2D(8, 3, 3, subsample=(1, 1),
 activation='relu', border mode='same')(x)
 x = MaxPooling2D((2, 2), border mode='same')(x)
 x = Convolution2D(16, 3, 3, activation='relu', border
 mode='same')(x)
 x = Convolution2D(16, 3, 3, activation='relu', border
 mode='same')(x)
 x = Convolution2D(16, 3, 3, subsample=(1, 1),
 activation='relu',
 border mode='same')(x)
 x = MaxPooling2D((2, 2), border mode='same')(x)
 x = Convolution2D(32, 3, 3, activation='relu', border
 mode='same')(x)
 x = Convolution2D(32, 3, 3, activation='relu', border
 mode='same')(x)
 x = Convolution2D(32, 3, 3, activation='relu', border
 mode='same')(x)
```

```
# up
 x = UpSampling2D((2, 2))(x)
 x = Convolution2D(16, 3, 3, activation='relu', border
 mode='same')(x)
 x = UpSampling2D((2, 2))(x)
 x = Convolution2D(8, 3, 3, activation='relu', border
 mode='same')(x)
 output = Convolution2D(1, 3, 3, activation='sigmoid',
 border mode='same', name='output')(x)
 model = Model(input img, output=[output])
 model.compile(optimizer='adam', loss='output':
 binary crossentropy 2d w(5))
return model
 Next, you train the model.
def train():
 X, y = load data(DATA DIR TRAIN.replace('c type', c type),
 boundary=False) # load the data
 print(X.shape, y.shape) # make sure it's the right shape
 h = X.shape[2]
 w = X.shape[3]
 training data = ShuffleBatchGenerator(input data='input': X,
 output data='output': y, 'output b': y b) # generate
 batches for
 training and testing
 training data aug = DataAugmentation(training data,
 inplace transfo=['mirror', 'transpose']) # apply some data
 augmentation
 net = net 2 outputs((X.shape[1], h, w))
 net.summary()
```

```
model = net
 model.fit(training data aug, 300, 1, callbacks=[ProgressBar
 Callback()])
 net.save('model.hdf5' )
 # save predictions to disk
 res = model.predict(training data, training data.nb
 elements)
 if not os.path.isdir('res'):
 os.makedirs('res')
 for i, img in enumerate(res[0]):
 Image.fromarray(np.squeeze(img) *
 255).convert('RGB').save('res/
 for i, img in enumerate(res[1]):
 Image.fromarray(np.squeeze(img) *
 255).convert('RGB').save('res/
if __name__ == '__main__':
 train()
```

A.3.1 Sequence to Sequence

Sequence-to-sequence models (seq2seq) convert a sequence from one domain (e.g., sentences in English) to a sequence in another domain (e.g., the same sentences translated to French) or convert from past observations to a sequence of future observations (prediction).

When both sequences have the same length, a simple Keras LSTM is enough. In the general case of arbitrary lengths where the entire input sequence is required, an RNN layer will act as the encoder. It projects the input sequence into its own internal state (the context), and another RNN layer is trained as the decoder to predict the next elements of the target sequence. The encoder uses as the initial state the vectors from

```
the encoder. The decoder learns to generate targets [t+1...] given
targets [...t], conditioned on the input sequence. The following
example was created by F. Chollet and is available online at https://blog.
keras.io/a-ten-minute-introduction-to-sequence-to-sequence-
learning-in-keras.html:
from keras.models import Model
from keras.layers import Input, LSTM, Dense
encoder inputs = Input(shape=(None, num encoder tokens))
encoder = LSTM(latent dim, return state=True)
encoder outputs, state h, state c = encoder(encoder inputs)
# We discard 'encoder outputs' and only keep the states.
encoder states = [state h, state c]
# Set up the decoder, using 'encoder states' as initial state.
decoder inputs = Input(shape=(None, num decoder tokens))
# We set up our decoder to return full output sequences,
# and to return internal states as well. We don't use the
# return states in the training model, but we will use them in
inference.
decoder lstm = LSTM(latent dim, return sequences=True, return
state=True)
decoder outputs, , = decoder lstm(decoder inputs,
 initial state=encoder states)
decoder dense = Dense(num decoder tokens, activation='softmax')
decoder outputs = decoder dense(decoder outputs)
# Define the model that will turn
# 'encoder input data' 'decoder input data' into 'decoder
target data'
model = Model([encoder inputs, decoder inputs], decoder outputs)
# Run training
```

```
model.compile(optimizer='rmsprop', loss='categorical
crossentropy')
model.fit([encoder input data, decoder input data], decoder
target data,
 batch size=batch size,
 epochs=epochs,
 validation split=0.2)
encoder model = Model(encoder inputs, encoder states)
decoder state input h = Input(shape=(latent dim,))
decoder state input c = Input(shape=(latent dim,))
decoder states inputs = [decoder state input h, decoder state
input c]
decoder outputs, state h, state c = decoder lstm(
 decoder inputs, initial state=decoder states inputs)
decoder states = [state h, state c]
decoder outputs = decoder dense(decoder outputs)
decoder model = Model(
 [decoder inputs] + decoder states inputs,
 [decoder outputs] + decoder states)
def decode sequence(input seq):
 # Encode the input as state vectors.
 states value = encoder model.predict(input seq)
 # Generate empty target sequence of length 1.
 target seq = np.zeros((1, 1, num decoder tokens))
 # Populate the first character of target sequence with the
 start character.
 target seq[0, 0, target token index[']] = 1.
 # Sampling loop for a batch of sequences
 # (to simplify, here we assume a batch of size 1).
```

```
stop condition = False
decoded sentence = "
while not stop condition:
 output tokens, h, c = decoder model.predict(
 [target seq] + states value)
 # Sample a token
 sampled token index = np.argmax(output tokens[0, -1, :])
 sampled char = reverse target char index[sampled token
 indexl
 decoded sentence += sampled char
 # Exit condition: either hit max length
 # or find stop character.
 if (sampled char == '' or
 len(decoded sentence) > max decoder seq length):
 stop condition = True
 # Update the target sequence (of length 1).
 target seq = np.zeros((1, 1, num decoder tokens))
 target seq[0, 0, sampled token index] = 1.
 # Update states
 states value = [h, c]
return decoded sentence
```

A.4 The Backpropagation on a Multilayer Perceptron

In this section, we will consider a rather general neural network consisting of L layers (of course not counting the input layer). Let's consider an arbitrary layer, say ℓ , which has N_ℓ neurons, $X_1^{(\ell)}$, $X_2^{(\ell)}$, ..., $X_N^{(\ell)}$, each with

a transfer function, $f^{(\ell)}$. Notice that the transfer function may be different from layer to layer. As in the extended Delta rule, the transfer function may be given by any differentiable function but does not need to be linear. These neurons receive signals from the neurons in the preceding layer, $\ell-1$. For example, neuron $X_j^{(\ell)}$ receives a signal from $X_i^{(\ell-1)}$ with a weight factor of $w_{ij}^{(\ell)}$. Therefore, you have an $N_{\ell-1}$ by N_ℓ weight matrix, $\mathbf{W}^{(\ell)}$, whose elements are given by $W_{ij}^{(\ell)}$, for $i=1,2,\ldots,N_{\ell-1}$ and $j=1,2,\ldots,N_\ell$. Neuron $X_i^{(\ell)}$ also has a bias given by $b_i^{(\ell)}$, and its activation is $a_i^{(\ell)}$.

To simplify the notation, you will use $n_j^{(\ell)} (= y_{in,j})$ to denote the net input into neuron $X_j^{(\ell)}$. It is given as follows:

$$n_{j}^{(\ell)} = \sum_{i=1}^{N_{\ell-1}} a_{i}^{(\ell-1)} w_{ij}^{(\ell)} + b_{j}^{(\ell)}, j = 1, 2, ..., N_{\ell}.$$

Thus, the activation of neuron $X_i^{(\ell)}$ is as follows:

$$a_{j}^{(\ell)} = f^{(\ell)}(n_{j}^{(\ell)}) = f^{(\ell)}\left(\sum_{i=1}^{N_{\ell-1}} a_{i}^{(\ell-1)} w_{ij}^{(\ell)} + b_{j}^{(\ell)}\right).$$

You can consider the zeroth layer as the input layer. If an input vector \mathbf{x} has N components, then $N_0=N$, and neurons in the input layer have activations $a_i^{(0)}=x_i, i=1,2,...,N_0$.

Layer L of the network is the output layer. Assuming that the output vector \mathbf{y} has M components, you must have $N_L = M$. These components are given by $y_i = a_i^{(L)}, j = 1, 2, \ldots, M$.

For any given input vector, the previous equations can be used to find the activation for each neuron for any given set of weights and biases. In particular, the network output vector **y** can be found. The remaining question is how to train the network to find a set of weights and biases for it to perform a certain task.

You will now consider training a rather general multilayer perceptron for pattern association using the BP algorithm. Training is carried out supervised, so you can assume that a set of pattern pairs (or associations), as in $\mathbf{s}^{(q)}:\mathbf{t}^{(q)},q=1,2,...,Q$, is given. The training vectors $\mathbf{s}^{(q)}$ have N components, as shown here:

$$\mathbf{s}^{(q)} = \begin{bmatrix} s_1^{(q)} & s_2^{(q)} & \dots & s_N^{(q)} \end{bmatrix},$$

Their targets, $\mathbf{t}^{(q)}$, have M components, as shown here:

$$\mathbf{t}^{(q)} = \begin{bmatrix} t_1^{(q)} & t_2^{(q)} & \dots & t_M^{(q)} \end{bmatrix}.$$

Just like in the Delta rule, the training vectors are presented one at a time to the network during training. Suppose in time step t of the training process, a training vector $\mathbf{s}^{(q)}$ for a particular q is presented as input, $\mathbf{x}(t)$, to the network. The input signal can be propagated forward through the network using the equations in the previous section and the current set of weights and biases to obtain the corresponding network output, $\mathbf{y}(t)$. The weights and biases are then adjusted using the steepest descent algorithm to minimize the square of the error for this training vector:

$$E = \left\| \mathbf{y}(t) - \mathbf{t}(t) \right\|^2$$
,

Here, $\mathbf{t}(t) = \mathbf{t}^{(q)}$ is the corresponding target vector for the chosen training vector $\mathbf{s}^{(q)}$.

This square error E is a function of all the weights and biases of the entire network since $\mathbf{y}(t)$ depends on them. You need to find the set of updating rules for them based on the steepest descent algorithm.

$$w_{ij}^{(\ell)}(t+1) = w_{ij}^{(\ell)}(t) - \alpha \frac{\partial E}{\partial w_{ij}^{(\ell)}(t)}$$

$$b_j^{(\ell)}(t+1) = b_j^{(\ell)}(t) - \alpha \frac{\partial E}{\partial b_j^{(\ell)}(t)},$$

Here, $\alpha(>0)$ is the learning rate.

To compute these partial derivatives, you need to understand how E depends on the weights and biases. First, E depends explicitly on the network output $\mathbf{y}(t)$ (the activations of the last layer, $\mathbf{a}^{(L)}$), which then depends on the net input into the L-th layer, $\mathbf{n}^{(L)}$. In turn, $\mathbf{n}^{(L)}$ is given by the activations of the preceding layer and the weights and biases of layer L. The explicit relation is as follows (for brevity, the dependence on step t is omitted):

$$E = \|\mathbf{y} - \mathbf{t}(t)\|^{2} = \|\mathbf{a}^{(L)} - \mathbf{t}(t)\|^{2} = \|f^{(L)}(\mathbf{n}^{(L)}) - \mathbf{t}(t)\|^{2}$$
$$= \|f^{(L)}(\sum_{i=1}^{N_{L-1}} a_{i}^{(L-1)} w_{ij}^{(L)} + b_{j}^{(L)}) - \mathbf{t}(t)\|^{2}.$$

It is then easy to compute the partial derivatives of E with respect to the elements of $\mathbf{W}^{(L)}$ and $\mathbf{b}^{(L)}$ using the chain rule for differentiation.

$$\frac{\partial E}{\partial w_{ij}^{(L)}} = \sum_{n=1}^{N_L} \frac{\partial E}{\partial n_n^{(L)}} \frac{\partial n_n^{(L)}}{\partial w_{ij}^{(L)}}.$$

Notice the sum is needed in the previous equation for the correct application of the chain rule. You now define the sensitivity vector for a general layer ℓ to have components.

$$s_n^{(\ell)} = \frac{\partial E}{\partial n_n^{(\ell)}} n = 1, 2, ..., N_{\ell}.$$

This is called the sensitivity of neuron $X_n^{(\ell)}$ because it gives the change in the output error, E, per unit change in the net input it receives.

For layer *L*, it is easy to compute the sensitivity vector directly using the chain rule to obtain this.

$$s_n^{(L)} = 2(a_n^{(L)} - t_n(t))\dot{f}^{(L)}(n_n^{(L)}), n = 1, 2, \dots, N_L.$$

Here, \dot{f} denotes the derivative of the transfer function f. You also know the following:

$$\frac{\partial n_n^{(L)}}{\partial w_{ij}^{(L)}} = \frac{\partial}{\partial w_{ij}^{(L)}} \left(\sum_{m=1}^{N_{L-1}} a_m^{(L-1)} w_{mn}^{(L)} + b_n^{(L)} \right) = \delta_{nj} a_i^{(L-1)}.$$

Therefore, you have this:

$$\frac{\partial E}{\partial w_{ij}^{(L)}} = a_i^{(L-1)} s_j^{(L)}.$$

Similarly, you have this:

$$\frac{\partial E}{\partial \boldsymbol{b}_{j}^{(L)}} = \sum_{n=1}^{N_{L}} \frac{\partial E}{\partial \boldsymbol{n}_{n}^{(L)}} \frac{\partial \boldsymbol{n}_{n}^{(L)}}{\partial \boldsymbol{b}_{j}^{(L)}},$$

In addition, since you have this:

$$\frac{\partial n_n^{(L)}}{\partial b_i^{(L)}} = \delta_{nj}$$
,

then you get the following:

$$\frac{\partial E}{\partial b_i^{(L)}} = s_j^{(L)}.$$

For a general layer, ℓ , you can write this:

$$\frac{\partial E}{\partial w_{ij}^{(\ell)}} = \sum_{n=1}^{N_{\ell}} \frac{\partial E}{\partial n_n^{(\ell)}} \frac{\partial n_n^{(\ell)}}{\partial w_{ij}^{(\ell)}} = \sum_{n=1}^{N_{\ell}} s_n^{(\ell)} \frac{\partial n_n^{(\ell)}}{\partial w_{ij}^{(\ell)}}.$$

$$\frac{\partial E}{\partial b_{j}^{(\ell)}} = \sum_{n=1}^{N_{\ell}} \frac{\partial E}{\partial n_{n}^{(\ell)}} \frac{\partial n_{n}^{(\ell)}}{\partial b_{j}^{(\ell)}} = \sum_{n=1}^{N_{\ell}} s_{n}^{(\ell)} \frac{\partial n_{n}^{(\ell)}}{\partial b_{j}^{(\ell)}}.$$

Since you have this:

$$n_n^{(\ell)} = \sum_{m=1}^{N_{\ell-1}} a_m^{(\ell-1)} w_{mn}^{(\ell)} + b_n^{(\ell)}, j = 1, 2, ..., N_{\ell},$$

the you have the following:

$$\frac{\partial n_n^{(\ell)}}{\partial w_{ij}^{(\ell)}} = \delta_{nj} a_i^{(\ell-1)}$$

$$\frac{\partial n_n^{(\ell)}}{\partial b_j^{(\ell)}} = \delta_{nj}$$
,

and finally the following:

$$\frac{\partial E}{\partial w_{ij}^{(\ell)}} = a_i^{(\ell-1)} s_j^{(\ell)}, \frac{\partial E}{\partial b_j^{(\ell)}} = s_j^{(\ell)}.$$

Therefore, the updating rules for the weights and biases are as follows (now you put back the dependency on the step index t):

$$w_{ij}^{(\ell)}(t+1) = w_{ij}^{(\ell)}(t) - \alpha a_i^{(\ell-1)}(t) s_j^{(\ell)}(t)$$
$$b_j^{(\ell)}(t+1) = b_j^{(\ell)}(t) - \alpha s_j^{(\ell)}(t),$$

To use these updating rules, you need to be able to compute the sensitivity vectors $\mathbf{s}^{(\ell)}$ for $\ell=1,2,\ldots,L-1$. From their definition, you have this:

$$s_j^{(\ell)} = \frac{\partial E}{\partial n_j^{(\ell)}} j = 1, 2, \dots, N_\ell,$$

You need to know how E depends on $n_j^{(\ell)}$. The key to computing these partial derivatives is to note that $n_j^{(\ell)}$ in turn depends on $n_i^{(\ell-1)}$ for $i=1,2,\ldots,N_{\ell-1}$, because the net input for layer ℓ depends on the activation of the previous layer, $\ell-1$, which in turn depends on the net input for layer $\ell-1$. Specifically, you have this for $j=1,2,\ldots,N_{\ell}$:

$$n_{j}^{(\ell)} = \sum_{i=1}^{N_{\ell-1}} a_{i}^{(\ell-1)} w_{ij}^{(\ell)} + b_{j}^{(\ell)} = \sum_{i=1}^{N_{\ell-1}} f^{(\ell-1)} \Big(n_{i}^{(\ell-1)} \Big) w_{ij}^{(\ell)} + b_{j}^{(\ell)}$$

Therefore, you have the following for the sensitivity of layer $\ell-1$:

$$\begin{split} s_{j}^{(\ell-1)} &= \frac{\partial E}{\partial n_{j}^{(\ell-1)}} = \sum_{i=1}^{N_{\ell}} \frac{\partial E}{\partial n_{i}^{(\ell)}} \frac{\partial n_{i}^{(\ell)}}{\partial n_{j}^{(\ell-1)}} \\ &= \sum_{i=1}^{N_{\ell}} s_{i}^{(\ell)} \frac{\partial}{\partial n_{j}^{(\ell-1)}} \left(\sum_{m=1}^{N_{\ell-1}} f^{(\ell-1)} \left(n_{m}^{(\ell-1)} \right) w_{mi}^{(\ell)} + b_{i}^{(\ell)} \right) \\ &= \sum_{i=1}^{N_{\ell}} s_{i}^{(\ell)} \dot{f}^{(\ell-1)} \left(n_{j}^{(\ell-1)} \right) w_{ji}^{(\ell)} = \dot{f}^{(\ell-1)} \left(n_{j}^{(\ell-1)} \right) \sum_{i=1}^{N_{\ell}} w_{ji}^{(\ell)} s_{i}^{(\ell)}. \end{split}$$

Thus, the sensitivity of a neuron in layer $\ell-1$ depends on the sensitivities of all the neurons in layer ℓ . This is a recursion relation for the sensitivities of the network since the sensitivities of the last layer L is known. To find the activations or the net inputs for any given layer, you need to feed the input from the left of the network and proceed forward to the layer in question. However, to find the sensitivities for any given layer,

you need to start from the last layer and use the recursion relation going backward to the given layer. This is why the training algorithm is called *backpropagation*.

To compute the updates for the weights and biases, you need to find the activations and sensitivities for all the layers. To obtain the sensitivities, you also need $\dot{f}^{(\ell)}\!\left(n_j^{(\ell)}\right)$. That means that in general you need to keep track of all the $n_i^{(\ell)}$ as well.

In neural networks trained using the backpropagation algorithm, there are two functions often used as the transfer functions. One is the log-sigmoid function, shown here:

$$f_{logsig}(x) = \frac{1}{1 + e^{-x}}$$

This is differentiable, and its value goes smoothly and monotonically between 0 and 1 for x around 0. The other is the hyperbolic tangent sigmoid function, shown here:

$$f_{tansig}(x) = \frac{1 - e^{-x}}{1 + e^{-x}} = \tanh(x/2)$$

This is also differentiable, but its value goes smoothly between -1 and 1 for x around 0. It is easy to see that the first derivatives of these functions are given in terms of the same functions alone.

$$\dot{f}_{logsig}(x) = f_{logsig}(x) \left[1 - f_{logsig}(x) \right]$$

$$\dot{f}_{tansig}(x) = \frac{1}{2} \left[1 + f_{tansig}(x) \right] \left[1 - f_{tansig}(x) \right]$$

Since $f^{(\ell)}(n_j^{(\ell)}) = a_j^{(\ell)}$, in implementing the neural network on a computer, there is actually no need to keep track of $n_j^{(\ell)}$ at all (thus saving memory).

References

- [AAB+15] Dario Amodei, Rishita Anubhai, Eric Battenberg, Carl Case, Jared Casper, Bryan Catanzaro, Jingdong Chen, Mike Chrzanowski, Adam Coates, Greg Diamos, Erich Elsen, Jesse Engel, Linxi Fan, Christopher Fougner, Tony Han, Awni Y. Hannun, Billy Jun, Patrick LeGresley, Libby Lin, Sharan Narang, Andrew Y. Ng, Sherjil Ozair, Ryan Prenger, Jonathan Raiman, Sanjeev Satheesh, David Seetapun, Shubho Sengupta, Yi Wang, Zhiqian Wang, Chong Wang, Bo Xiao, Dani Yogatama, Jun Zhan, and Zhenyao Zhu. Deep speech 2: Endto-end speech recognition in english and mandarin. *CoRR*, abs/1512.02595, 2015.
- [AAL+15] Stanislaw Antol, Aishwarya Agrawal, Jiasen Lu, Margaret Mitchell, Dhruv Batra, C. Lawrence Zitnick, and Devi Parikh. VQA: Visual Question Answering. In *International Conference on Computer Vision (ICCV)*, 2015.
- [AG13] G. Hinton A. Graves, A. Mohamed. Speech recognition with deep recurrent neural networks. *Arxiv*, 2013.
- [AHS85] David H. Ackley, Geoffrey E. Hinton, and Terrence J. Sejnowski. A learning algorithm for boltzmann machines. *Cognitive Science*, 9(1):147–169, 1985.

REFERENCES

- [AIG12] Krizhevsky A., Sutskever I., and Hinton G. Imagenet classification with deep convolutional neural networks. Advances in Neural Information Processing Systems. Curran Associates, 25:1106–1114, 2012. http://papers.nips.cc/paper/4824-imagenet-classification-with-deep-convolutional-neural-networks.pdf.
- [AM15] E. Asgari, M. R. Mofrad. Continuous Distributed Representation of Biological Sequences for Deep Proteomics and Genomics. *PloS one*, 10(11):e0141287, 2015.
- [AOS+16] Dario Amodei, Chris Olah, Jacob Steinhardt, Paul Christiano, John Schulman, and Dan Mané. Concrete problems in AI safety. *CoRR*, abs/1606.06565, 2016.
- [ARDK16] Jacob Andreas, Marcus Rohrbach, Trevor Darrell, and Dan Klein. Learning to compose neural networks for question answering. *CoRR*, abs/1601.01705, 2016.
- [AV03] N. P. Barradas A. Vieira. A training algorithm for classification of high-dimensional data. *Neurocomputing*, 50:461–472, 2003.
- [AV18] Attul Sehgal Armando Vieira. How banks can better serve their customers through artificial techniques. In *Digital Markets Unleashed*, page 311. Springer-Verlag, 2018.
- [BCB14] Dzmitry Bahdanau, Kyunghyun Cho, and Yoshua Bengio. Neural machine translation by jointly learning to align and translate. *CoRR*, abs/1409.0473, 2014.
- [BLPL06] Yoshua Bengio, Pascal Lamblin, Dan Popovici, and Hugo Larochelle. Greedy layer-wise training of deep networks. In *Proceedings of the 19th International Conference on Neural Information Processing Systems*, NIPS'06, pages 153–160, Cambridge, MA, USA, 2006. MIT Press.

- [BUGD+13] Antoine Bordes, Nicolas Usunier, Alberto Garcia-Duran, Jason Weston, and Oksana Yakhnenko. Translating embeddings for modeling multi-relational data. In C. J. C. Burges, L. Bottou, M. Welling, Z. Ghahramani, and K. Q. Weinberger, editors, Advances in Neural Information Processing Systems 26, pages 2787–2795. Curran Associates, Inc., 2013.
- [CBK09] Varun Chandola, Arindam Banerjee, and Vipin Kumar. Anomaly detection: A survey. *ACM computing surveys (CSUR)*, 41(3):15:1–15:58, 2009.
- [CCB15] KyungHyun Cho, Aaron C. Courville, and Yoshua Bengio. Describing multimedia content using attention-based encoder-decoder networks. *CoRR*, abs/1507.01053, 2015.
- [CHY+14] Charles F. Cadieu, Ha Hong, Daniel L. K. Yamins, Nicolas Pinto, Diego Ardila, Ethan A. Solomon, Najib J. Majaj, and James J. DiCarlo. Deep neural networks rival the representation of primate IT cortex for core visual object recognition. PLOS Computational Biology, 10(12):1–18, 12 2014.
- [CLN⁺16] Y. Chen, Y. Li, R. Narayan et al. Gene expression inference with deep learning. *Bioinformatics*, 2016(btw074).
- [DCH+16] Yan Duan, Xi Chen, Rein Houthooft, John Schulman and Pieter Abbeel. Benchmarking Deep Reinforcement Learning for Continuous Control. *CoRR*, abs/1604.06778, 2016.
- [DDT+16] Nan Du, Hanjun Dai, Rakshit Trivedi, Utkarsh Upadhyay, Manuel Gomez-Rodriguez, and Le Song. Recurrent marked temporal point processes: Embedding event history to vector. In *Proceedings of the 22Nd ACM SIGKDD International Conference on Knowledge Discovery and Data Mining*, KDD'16, pages 1555–1564, New York, NY, USA, 2016. ACM.

REFERENCES

- [DHG+14] Jeff Donahue, Lisa Anne Hendricks, Sergio Guadarrama, Marcus Rohrbach, Subhashini Venugopalan, Kate Saenko, and Trevor Darrell. Long-term recurrent convolutional networks for visual recognition and description. *CoRR*, abs/1411.4389, 2014.
- [Doe16] Carl Doersch. Tutorial on variational autoencoders. *CoRR*, 2016.
- [E12] Dumbill E. What is big data? an introduction to the big data landscape. *In Strata*, 2012. Making Data Work. O'Reilly, Santa Clara, CA O'Reilly.
- [EBC⁺10] Dumitru Erhan, Yoshua Bengio, Aaron Courville, Pierre-Antoine Manzagol, Pascal Vincent, and Samy Bengio. Why does unsupervised pre-training help deep learning? *J. Mach. Learn. Res.*, 11:625–660, March 2010.
- [EHW+16] S. M. Ali Eslami, Nicolas Heess, Theophane Weber, Yuval Tassa, Koray Kavukcuoglu, and Geoffrey E. Hinton. Attend, infer, repeat: Fast scene understanding with generative models. *CoRR*, abs/1603.08575, 2016.
- [Elm90] Jeffrey L. Elman. Finding structure in time. *Cognitive Science*, 14(2):179–211, 1990.
- [FF15] Ralph Fehrer and Stefan Feuerriegel. Improving decision analytics with deep learning: The case of financial disclosures. 2015. https://arxiv.org/pdf/1508.01993v1.pdf.
- [FG16] Basura Fernando and Stephen Gould. Learning end-to-end video classification with rank-pooling. *ICML*, 2016. http://jmlr.org/proceedings/papers/v48/fernando16.pdf.
- [GBC16] Ian Goodfellow, Yoshua Bengio, and Aaron Courville. *Deep Learning*. MIT Press, 2016. www.deeplearningbook.org.

- [GBWB13] Xavier Glorot, Antoine Bordes, Jason Weston, and Yoshua Bengio. A semantic matching energy function for learning with multi-relational data. *CoRR*, abs/1301.3485, 2013.
- [GEB15] Leon A. Gatys, Alexander S. Ecker, and Matthias Bethge. A neural algorithm of artistic style. *CoRR*, abs/1508.06576, 2015.
- [GLO+16] Yanming Guo, Yu Liu, Ard Oerlemans, Songyang Lao, Song Wu, and Michael S. Lew. Deep learning for visual understanding. *Neurocomput.*, 187(C):27–48, April 2016.
- [GMZ+15] Haoyuan Gao, Junhua Mao, Jie Zhou, Zhiheng Huang, Lei Wang, and Wei Xu. Are you talking to a machine? dataset and methods for multilingual image question answering. pages 2296–2304, 2015.
- [GPAM+14] Ian Goodfellow, Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville, and Yoshua Bengio. Generative adversarial nets. In Z. Ghahramani, M. Welling, C. Cortes, N. D. Lawrence, and K. Q. Weinberger, editors, *Advances in Neural Information Processing Systems 27*, pages 2672–2680. Curran Associates, Inc., 2014.
- [GR06] Hinton GE and Salakhutdinov RR. Reducing the dimensionality of data with neural networks. *Science* 313(5786): 504–507, 2006.
- [GVS⁺16] Shalini Ghosh, Oriol Vinyals, Brian Strope, Scott Roy, Tom Dean, and Larry Heck. Contextual LSTM (CLSTM) models for large scale NLP tasks. *CoRR*, abs/1602.06291, 2016.
- [HDFN95] G. E. Hinton, P. Dayan, B. J. Frey, and R. M. Neal. The wake-sleep algorithm for unsupervised neural networks. *Science*, 268:1158–1161, 1995.

- [Hin02] Geoffrey E. Hinton. Training products of experts by minimizing contrastive divergence. *Neural Comput.*, 14(8):1771–1800, August 2002.
- [HKG+15] Karl Moritz Hermann, Tomáš Kočiský, Edward Grefenstette, Lasse Espeholt, Will Kay, Mustafa Suleyman, and Phil Blunsom. Teaching machines to read and comprehend. In Proceedings of the 28th International Conference on Neural Information Processing Systems, NIPS'15, pages 1693–1701. MIT Press, Cambridge, MA, USA, 2015.
- [HOT06] G. E. Hinton, S. Osindero, and Y. W. Teh. A fast learning algorithm for deep belief nets. *Neural computation*, 18(7):1527–1554, 2006.
- [HS97] Sepp Hochreiter and Jürgen Schmidhuber. Long short-term memory. *Neural Comput.*, 9(8):1735–1780, November 1997.
- [HSL+16] Gao Huang, Yu Sun, Zhuang Liu, Daniel Sedra, and Kilian Q. Weinberger. Deep networks with stochastic depth. *CoRR*, abs/1603.09382, 2016.
- [HZRS15] Kaiming He, Xiangyu Zhang, Shaoqing Ren, and Jian Sun. Deep residual learning for image recognition. *CoRR*, abs/1512.03385, 2015.
- [J15] Schmidhuber J. Deep learning in neural networks: An overview. *Neural Networks*, 61, 2015.
- [Jor90] Michael I. Jordan. Attractor dynamics and parallelism in a connectionist sequential machine. In Joachim Diederich, editor, *Artificial Neural Networks*, pages 112–127. IEEE Press, Piscataway, NJ, USA, 1990.
- [KFF17] A. Karpathy and L. Fei-Fei. Deep visual-semantic alignments for generating image descriptions. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 39(4):664–676, 2017.

- [KZS+15] Ryan Kiros, Yukun Zhu, Ruslan Salakhutdinov, Richard S. Zemel, Antonio Torralba, Raquel Urtasun, and Sanja Fidler. Skip-thought vectors. CoRR, abs/1506.06726, 2015.
- [LBD+89] Y. LeCun, B. Boser, J. S. Denker, D. Henderson, R. E. Howard, W. Hubbard, and L. D. Jackel. Backpropagation applied to handwritten zip code recognition. *Neural Comput.*, 1(4):541– 551, December 1989.
- [LBP+16] B. Lee, J. Baek, S. Park et al. deepTarget: End-to-end Learning Framework for microRNA Target Prediction using Deep Recurrent Neural Networks. *arXiv preprint arXiv*, 1603.09123, 2016.
- [LCWJ15] Mingsheng Long, Yue Cao, Jianmin Wang, and Michael I. Jordan. Learning transferable features with deep adaptation networks. *ICML*, 2015. http://jmlr.org/proceedings/papers/v37/long15.pdf.
- [LFDA16] Sergey Levine, Chelsea Finn, Trevor Darrell, and Pieter Abbeel. End-to-end training of deep visuomotor policies. *Journal of Machine Learning Research*, 17:1–40, 2016. https://arxiv.org/abs/1504.00702.
- [LM14] Quoc V. Le and Tomas Mikolov. Distributed representations of sentences and documents. *CoRR*, abs/1405.4053, 2014.
- [LST15] Brenden M. Lake, Ruslan Salakhutdinov, and Joshua B. Tenenbaum. Human-level concept learning through probabilistic program induction. *Science* 350.6266, pages 1332–1338, 2015.
- [M13] Grobelnik M. Big data tutorial. *European Data Forum*, 2013. www.slideshare.net/EUDataForum/edf2013-big-datatutor ialmarkogrobelnik.

- [Mac03] D.J.C. MacKay. *Information Theory, Inference and Learning Algorithms*. Cambridge University Press, 2003.
- [MBM+16] Volodymyr Mnih, Adrià Puigdomènech Badia, Mehdi Mirza, Alex Graves, Timothy P. Lillicrap, Tim Harley, David Silver, and Koray Kavukcuoglu. Asynchronous methods for deep reinforcement learning. *CoRR*, abs/1602.01783, 2016. http://arxiv.org/abs/1602.01783.
- [MKS+15] Volodymyr Mnih, Koray Kavukcuoglu, David Silver, Andrei A. Rusu, Joel Veness, Marc G. Bellemare, Alex Graves, Martin A. Riedmiller, Andreas Fidjeland, Georg Ostrovski, Stig Petersen, Charles Beattie, Amir Sadik, Ioannis Antonoglou, Helen King, Dharshan Kumaran, Daan Wierstra, Shane Legg, and Demis Hassabis. Human-level control through deep reinforcement learning. Nature, 518(7540):529–533, 2015.
- [MLS13] Tomas Mikolov, Quoc V. Le, and Ilya Sutskever. Exploiting similarities among languages for machine translation. *CoRR*, abs/1309.4168, 2013.
- [MVPZ16] Polina Mamoshina, Armando Vieira, Evgeny Putin, and Alex Zhavoronkov. Applications of deep learning in biomedicine. *Molecular Pharmaceutics*, 13(5):1445–1454, 2016.
- [MXY+14] Junhua Mao, Wei Xu, Yi Yang, Jiang Wang, and Alan L. Yuille. Explain images with multimodal recurrent neural networks. *CoRR*, abs/1410.1090, 2014.
- [MZMG15] Ishan Misra, C. Lawrence Zitnick, Margaret Mitchell, and Ross B. Girshick. Learning visual classifiers using human-centric annotations. CoRR, abs/1512.06974, 2015.
- [NSH15] Hyeonwoo Noh, Paul Hongsuck Seo, and Bohyung Han. Image question answering using convolutional neural network with dynamic parameter prediction. *CoRR*, abs/1511.05756, 2015.

- [O'N03] Cathy O'Neil. Weapons of Math Destruction. Penguin, 2003.
- [PBvdP16] Xue Bin Peng, Glen Berseth, and Michiel van de Panne. Terrain-adaptive locomotion skills using deep reinforcement learning. *ACM Trans. Graph.*, 35(4):81:1–81:12, July 2016.
- [RG09] Salakhutdinov R and Hinton GE. Deep Boltzmann Machines. *JMLR*, 2009.
- [RMC15] Alec Radford, Luke Metz, and Soumith Chintala. Unsupervised representation learning with deep convolutional generative adversarial networks. *CoRR*, abs/1511.06434, 2015. http://arxiv.org/abs/1511.06434.
- [SA08] Saratha Sathasivam and Wan Ahmad Tajuddin Wan Abdullah. Logic learning in hopfield networks. *CoRR*, abs/0804.4075, 2008.
- [SGS15] Rupesh Kumar Srivastava, Klaus Greff, and Jürgen Schmidhuber. Highway networks. *CoRR*, abs/1505.00387, 2015.
- [SHM+16] David Silver, Aja Huang, Christopher J. Maddison, Arthur Guez, Laurent Sifre, George van den Driessche, Julian Schrittwieser, Ioannis Antonoglou, Veda Panneershelvam, Marc Lanctot, Sander Dieleman anc Dominik Grewe anc John Nham, Nal Kalchbrenner, Ilya Sutskever, Timothy Lillicrap, Madeleine Leach, Koray Kavukcuoglu, Thore Graepel, and Demis Hassabis. Mastering the game of go with deep neural networks and tree search. *Nature*, 529:484–503, 2016.
- [SKM84] R. Snow, P. Kyllonen, and B. Marshalek. The topography of ability and learning correlations. In *Advances in the Psychology of Human Intelligence*, pages 47–103, June 1984.

- [SMB10] Dominik Scherer, Andreas Müller, and Sven Behnke. Evaluation of pooling operations in convolutional architectures for object recognition. In *Proceedings of the 20th International Conference on Artificial Neural Networks: Part III*, ICANN'10, pages 92–101, Berlin, Heidelberg, 2010. Springer-Verlag.
- [SMGS15] Marijn F. Stollenga, Jonathan Masci, Faustino Gomez, and Juergen Schmidhuber. Deep networks with internal selective attention through feedback connections. NIPS, 2015. https://papers.nips.cc/paper/5276-deep-networks-with-internal-selective-attention-through-feedback-connections.pdf.
- [Smo86] Paul Smolensky. Chapter 6: Information processing in dynamical systems: Foundations of harmony theory. In David E. Rumelhart and James L. McLelland, editors, *Parallel Distributed Processing: Explorations in the Microstructure of Cognition, Volume 1: Foundations*, volume 1, pages 194–281. MIT Press, 1986.
- [SSB+15] Iulian Vlad Serban, Alessandro Sordoni, Yoshua Bengio, Aaron C. Courville, and Joelle Pineau. Hierarchical neural network generative models for movie dialogues. CoRR, abs/1507.04808, 2015.
- [SSN+15] S. K. Sønderby, C. K. Sønderby, H. Nielsen et al. Convolutional LSTM Networks for Subcellular Localization of Proteins. arXiv preprint arXiv, 1503.01919, 2015.
- [SSS+15] Basu Saikat, Ganguly Sangram, Mukhopadhyay Supratik, DiBiano Robert, Karki Manohar, and Nemani Ramakrishna. Deepsat: A learning framework for satellite imagery. In Proceedings of the 23rd SIGSPATIAL International Conference on Advances in Geographic Information Systems, SIGSPATIAL '15, pages 37:1–37:10, New York, NY, USA, 2015. ACM.

- [SsWF15] Sainbayar Sukhbaatar, arthur szlam, Jason Weston, and Rob Fergus. End-to-end memory networks. In C. Cortes, N. D. Lawrence, D. D. Lee, M. Sugiyama, and R. Garnett, editors, Advances in Neural Information Processing Systems 28, pages 2440–2448. Curran Associates, Inc., 2015.
- [SVL14] Ilya Sutskever, Oriol Vinyals, and Quoc V. Le. Sequence to sequence learning with neural networks. In *Proceedings of the 27th International Conference on Neural Information Processing Systems*, NIPS'14, pages 3104–3112, Cambridge, MA, USA, 2014. MIT Press.
- [SZ16] Falong Shen and Gang Zeng. Weighted residuals for very deep networks. *CoRR*, abs/1605.08831, 2016.
- [ULVL16] Dmitry Ulyanov, Vadim Lebedev, Andrea Vedaldi, and Victor S. Lempitsky. Texture networks: Feed-forward synthesis of textures and stylized images. CoRR, abs/1603.03417, 2016.
- [vdOKV+16] Aäron van den Oord, Nal Kalchbrenner, Oriol Vinyals, Lasse Espeholt, Alex Graves, and Koray Kavukcuoglu. Conditional image generation with pixelCNN decoders. *CoRR*, abs/1606.05328, 2016.
- [VKFU15] Ivan Vendrov, Ryan Kiros, Sanja Fidler, and Raquel Urtasun. Order-embeddings of images and language. *CoRR*, abs/1511.06361, 2015.
- [VLBM08] Pascal Vincent, Hugo Larochelle, Yoshua Bengio, and Pierre-Antoine Manzagol. Extracting and composing robust features with denoising autoencoders. In *Proceedings of the 25th International Conference on Machine Learning*, ICML '08, pages 1096–1103, New York, NY, USA, 2008. ACM.

- [VTBE14] Oriol Vinyals, Alexander Toshev, Samy Bengio, and Dumitru Erhan. Show and tell: A neural image caption generator. *CoRR*, abs/1411.4555, 2014.
- [VXD+14] Subhashini Venugopalan, Huijuan Xu, Jeff Donahue, Marcus Rohrbach, Raymond J. Mooney, and Kate Saenko. Translating videos to natural language using deep recurrent neural networks. *CoRR*, abs/1412.4729, 2014.
- [Wes16] Jason Weston. Dialog-based language learning. *CoRR*, abs/1604.06045, 2016.
- [WS98] M. Wiering and J. Schmidhuber. HQ-learning. *Adaptive Behavior*, 6(2):219–246, 1998.
- [WWY15] Hao Wang, Naiyan Wang, and Dit-Yan Yeung. Collaborative deep learning for recommender systems. In *Proceedings of the 21th ACM SIGKDD International Conference on Knowledge Discovery and Data Mining*, KDD '15, pages 1235–1244, New York, NY, USA, 2015. ACM.
- [WZFC14] Zhen Wang, Jianwen Zhang, Jianlin Feng, and Zheng Chen. Knowledge graph embedding by translating on hyperplanes. In Carla E. Brodley and Peter Stone, editors, AAAI, pages 1112–1119. AAAI Press, 2014.
- [YAP13] Bengio Y, Courville A, and Vincent P. Representation learning: A review and new perspectives. pattern analysis and machine intelligence. *IEEE Transactions*, 35(8):1798–1828, 2013.
- [YZP15] Kaisheng Yao, Geoffrey Zweig, and Baolin Peng. Attention with intention for a neural network conversation model. *CoRR*, abs/1510.08565, 2015.

- [ZCLZ16] Shuangfei Zhai, Yu Cheng, Weining Lu, and Zhongfei Zhang.

 Deep structured energy based models for anomaly detection.

 In Proceedings of the 33rd International Conference on International Conference on Machine Learning Volume 48, ICML'16, pages 1100–1109. JMLR.org, 2016.
- [ZCSG16] Ke Zhang, Wei-Lun Chao, Fei Sha, and Kristen Grauman. Video Summarization with Long Short-Term Memory, pages 766–782. Springer International Publishing, Cham, 2016.
- [ZKZ+15] YukunZhu, Ryan Kiros, Richard S. Zemel, Ruslan Salakhutdinov, Raquel Urtasun, Antonio Torralba, and Sanja Fidler. Aligning books and movies: Towards story-like visual explanations by watching movies and reading books. CoRR, abs/1506.06724, 2015.
- [ZT15] J. Zhou, O. G. Troyanskaya. Predicting effects of noncoding variants with deep learning-based sequence model. *Nature methods*, 12(10):931-4, 2015.

Index

Α	supervised learning, 209
Actor-critic algorithm	unbalanced data sets, 210
(A3C), 147–148, 150, 190	unsupervised techniques
	clustering, 210
Adversarial auto-encoder	density-based methods, 209
(AAE), 72, 228	kernel methods, 210
Aggressive regularization	variational auto-encoder, 210
techniques, 82	Apache Institute, 30
AI assistants	Apocalypse scenario, 17
Amy, 243	Applications
definition, 241	anomaly detection, 208
Google's Smart Reply, 243	big data, 231
messaging bots, 242, 243	forecast, 216
text based, 242	machine learning, 207
voice based, 242	medicine and biomedical
voice interaction, 241	crowdsourcing
AIX, 191	symptoms, 221
Anomaly detection	drug discovery, 228
conditional variational	medical image
auto-encoder, 210	processing, 222
data analysis, 208	omics, 225–227
DSEBM, 210	security and prevention, 214
fake reviews, 213	user experience, 230–231
fraud prevention, 211-212	voice recognition, 230
generative adversarial	Artificial intelligence (AI)
networks, 210	challenges, 4
models, 208	history, 3
PCA, 208	research fields, 4
SAEc 210	research heius, 4

[©] Armando Vieira, Bernardete Ribeiro 2018

³³³

Artificial neuron networks (ANNs)	Boltzmann machines
backpropagation, 38, 42	DBM, 53–54
evolution, 38	DBNs, 50–52
history, 38	energy function, 46
milestones, 39–40	gradient descent, 46
MLP, 40–41	log likelihood function, 47
training and test	MCMC, 47-48
performance, 287	probability of visible/hidden
Auto-encoders, 55	units, 46
Automatic speech recognition	RBM, 48-50
(ASR), 130, 131	thermal equilibrium, 46
Automatic video summarization	Boltzmann machines (RBMs), 9
(AVS), 98	Bootstrapping technique, 186
Autonomous driving problems	Brute-force algorithm, 185
path planning, 246	Business impact, DL technology
sensing, 246	accuracy, 251-252
	AI assistants, 241–243
В	AI-powered CRM system, 237
В	autonomous vehicles, 246
Bag of words (BOW), 115	competitive advantage, 247-249
Bayesian statistics, 27	computer vision, 240
Bidirectional long-short memory	customer-centric view, 248
(BLSTM) networks, 102	data centers, 247
Bid optimization algorithm, 174	data-intensive activities, 240
Big data, 231	data science, 249-251
BLEU score, 123, 126	intelligent software, 245
Board game	legal
AlphaGo, 187	automating tasks, 243
bootstrapping technique, 186	conversational bot, 244
global state, 185	current approach,
Go, board configurations, 186	limitations, 243
Monte Carlo (MC)	mobile applications, 247
algorithms, 186	multimodal learning, 240
piece-centric features, 186	neural nets. 239

online advertising, 248	Computer vision, 240
opportunity, 239–240	Contextual LSTM (CLSTM), 128
personal assistants, 253–254	Contrastive divergence
predictions, 238	(CD), 42-43, 49-50
processor performance, 238-239	Conversational agents, 155
radiology and medical	Conversational bots (Chatbots)
imagery, 244–245	applications, 158
risks, 252	attention with intention, 156
self-driving cars, 246	conversational agents, 155
training models, 247	conversational AI systems, 159
	end-to-end dialogue
C	system, 156
Company atrice 105	Facebook, 157
Character 104	generative models, 155, 157
Chor-rnn, 194	Google Cleverbot, 156
Click-through rate	implementation, 157
(CTR), 171, 173–174	iterative process, 158
CNNs, see Convolutional neural	resources and news, 158
networks (CNNs)	retrieval-based bots, 155
Cold start, 177, 180, 182–183	RNN and deep learning
Collaborative deep learning	technology, 158
(CDL), 178–179	sequence-to-sequence
Collaborative filtering (CF)	framework, 155
deep learning models, 177	services, 157
definiton, 176	Conversion ratio (CR), 171
item-to-item, 177	Convolutional neural networks
problems, 177	Caffe toolkit, 26
types, 176	texture information, 192
user opinion, 176	Convolutional neural networks
user-to-user, 176	(CNNs), 7, 44-45, 54-55, 69
Computer assisted drug design	Caffe toolkit, 27
(CADD), 228	Deep Instinct, 215
Computer Science and Artificial	recognition modules, 151
Intelligence Laboratory	texture information, 192
(CSAIL), 198	contact mornium in 102

Creative adversarial networks	collaborative filters, 178
(CANs), 194	
, ,,	collaborative topic
Cross-entropy, 87	regression, 178
Cybersecurity, 214	criticism, 18
CycleGAN, 101, 193	data-intensive activities, 240
	developments
D	in 2016, 32–33
Data centers, 247	in 2017, 33–34
	ES, 34–35
Data Science, 249–251	evolution of interest, 12
Data Skeptic, 22	fundamentals, 7
Deep belief networks	pattern classification, 15
(DBNs), 9, 42, 50–52, 130	plan and organization, 7
Deep Blue, 4	recurrent neural
Deep Boltzmann machine	networks, 178
(DBM), 53–54	scope and motivation, 4–5
Deep convolutional generative	self-driving cars, 153–154
adversarial networks	target audience, 6
(DCGANs), 65	virtual game, 185
Deep deterministic policy gradient	voice recognition, 9
(DDPG) algorithm, 143–144	DeepMind, 153
Deep Genomics, 229	Deep neural model, 182
Deep image analogy technique, 199	Deep neural networks
Deep Instinct, 215	(DNNs), 4, 13-14
Deep interest network (DIN), 181	ANNs (see Artificial neuron
Deep Jazz, 196	networks (ANNs))
Deep learning (DL)	architectures, 44-45
advantage, 178	auto-encoders, 55
applications (see Applications)	backpropagation, 37
business impact (see Business	Boltzmann machines
impact, DL technology)	(see Boltzmann machines)
CDL, 178–180	CD and DBNs, 42
challenges, 6	characteristics, 12–13
	•

CNNs, 54-55	E
generative models	Edge detection segmentation, 87
(see Generative models)	Entity prediction, 119
generative neural	Evolution Strategies (ES), 34
networks, 44	Evolution Strategies (ES), 34
gradient descent algorithm, 37	_
hybrid/semisupervised	F
networks, 43	Fine-tuning strategies, 51
reinforcement learning, 44	Folk-RNN, 196
RNNs (see Recurrent neural	Forecast
networks (RNNs))	energy forecasting
supervised learning, 43	complex nonlinear
SVMs, 44	models, 216
unsupervised learning, 43	deep learning algorithms, 217
Deep Q-learning	hedge funds, 219
algorithm, 144–146	investment platforms, 218
Deep Recurrent Attentive Writer	machine learning algorithms, 216
(DRAW), 103	Weather forecasting, 217
Deep Residual Learning for Image	Fraud
Recognition, 83	detection
Deep Speech 2, 131	bayesian framework, 213
Deep structured energy-based	features, 213
model (DSEBM), 210	rating distributions, 213
De facto method, 79	prevention
Denoising auto-encoders, 55	link prediction, 212
Descartes Labs, 106	patterns derived, 211
Deterministic policy gradient	profiling, 211
(DPG), 142–143	VAE, 212
Dialog systems, 155	Fully convolutional network
Digital assistants, 253	(FCN), 287, 303-310
Distributed representations, 114–116	down-funneling path, 87
DL, see Deep learning (DL)	expanding path, 87
DoNotPay, 244	Fully convolutional neural
Drug discovery, 228–229	networks (FCNNs), 5

G	types, 65
Games and news applications, 189–190 Doom, 188 Dota and Starcraft II, 188 GANs, see Generative adversarial networks (GANs) Gated recurrent unit (GRU), 92	VAEs, 65, 67–69 GitHub, 196 Google cloud vision, 108 Gradient boosting trees, 174 Gradient descent, 16 Graph convolutional network (GCN), 122
General artificial intelligence (GAI), 3 Generative adversarial networks (GANs), 5 AAE, 72 contextual CNN auto-encoder, 190 creativity, 35 cumulative number of papers, 71 data augmentation and data generation, 72 discriminator network, 69	H Hand-eye coordination, 151 Hashing technique, 92 Hidden Markov models (HMMs), 195 Highway networks, 86 Hybrid Reward Architecture for Reinforcement Learning, 189 Hyperparameter optimization, 6 Hypotheses, 114
PixelCNN architecture, 98 text-to-image synthesis, 73 training, 70 Wasserstein distance, 70 Generative models, 98 chatbots, 155, 157 description, 64 GANs, 69-72 gravity, 64 latent variables, 65	I, J Image captioning, 89–90 Image segmentation dilated convolutions, 88 edge detection, 87 FCN, 87 threshold, 86 Inferior temporal (IT), 77 Isotherm, 120 Item2Vec, 180

K	L
Kernel/filter, 80	Local receptive fields, 79
Keras framework, 22	Libratus system, 33
backpropagation, multilayer	Linear models, 173
perceptron, 310-317	Long shor-term memory
callbacks, 292	(LSTM), 4, 124, 188
compile and fit, 292–293	forgetting memory gate, 60
core layers, 289-290	long-term dependency, 61
hyperparameters and	memory cell
optimizers, 287	forget gates, 62
image segmentation, FCN,	input gate, 62
303-310	input node, 62
installing in Linux, 288	internal state, 62
loss functions, 291	output gate, 62
models, 288	products for voice,
training and testing, 291	image/automatic
wide and deep	translation, 63-64
models, 293-303	stateless and stateful
Knowledge graph (KG)	models, 63
applications, 120	variants, 63
challenging tasks, 121	
continuous vector space, 118	М
DBpedia and Freebase, 118	IVI
definition, 117	Machine learning, 6
edges, 118	definition, 207
entities and relational	platforms, 29
facts, 117	products components, 207
NTNs, 119	Malicious code detection
RCNET, IQ test, 120	feature extraction methods, 214
social network analysis, 118	machine learning
TransE model, 119	methods, 214
VAE, 122	Manifold, 16

Markov chain Monte Carlo Natural language translation, 123 (MCMC), 27, 47-48 Neural networks (NNs), 10 Markovian decision process fast rollout policy, 187 (MDP), 140 quantitative fund managers, 218 Medical image processing supervised learning (SL) challenges, 222 policy, 187 value network, 187 image recognition tools, 222 pathological diagnoses, 225 Neural tensor networks (NTNs), 119 News and companies, 105-108 startups, 222-224 MegaFace data set, 102 News chatbots, 159-161 Microsoft Cognitive Services, 109 Nonlinear models, 173 Minecraft, 191 NoScope method, 97 Mixture of actor-critic experts (MACE) architecture, 152 0 Monte Carlo (MC) algorithms, 186 Object detection models, 109 Monte Carlo tree search Omics (MCTS), 146, 186-187 CNN-based algorithmic Montreal Institute of Learning framework (DeepSEA), 226 Algorithms (MILA), 161 cross-platform analysis, 227 MS COCO, 83 definition, 225 Multilayer perceptrons gene expression regulation, 226 (MLPs), 37, 40-41 protein classification, 226 Multimodal learning, 129-130, 197 Multimodal neural language protein contact maps, 225 transcriptomics analysis, 226 model, 197 Online advertising, 171 Online user behavior N activity patterns, 173 Named entity recognition (NER), 116 boosted decision trees, 172 Natural language processing (NLP) click decisions, 172 applications, 127–129 clickstream data, 172 multimodal learning, 129-130 consumer search patterns, 172 news and resources, 133-135 logistic regression (LR), 172 problems, 112 neural networks, 172

prediction, 172	RCNET, 120, 122
under-sampling technique, 173	Real-time bidding (RTB), 173
OpenAI agent, 189	Recommender system (RS)
Order-embeddings, 130	CDL, 178–179
OuluVS2 data set, 103	collaborative filters, 176–177
Outu v 32 data set, 103	collaborative topic
	regression, 178
P, Q	content-based collaborative
PaddlePalddle Baidu	filters, 175
framework, 97	definiton, 175
Paragraph Vector, 116	demographics, 175
Parallel/serial modules, 84	Hulu, 181
Parsing, 113–114	hybrid methods, 175
Picture Archiving and	internet of things, 175
Communication System	item-to-item collaborative
(PACS), 245	filtering, 181
Pix2pix tool, 101	item2Vec, 180
Policy gradient algorithms, 142	Netflix, 181
Pooling layers, 80	ranked list, 175
Potsdam benchmark data	social media, 175
sets, 104	transactional-based CFs, 175
Principal component analysis	types, 175
(PCA), 208	Rectified linear unit (ReLU), 87
Proximal policy optimization, 153	Recurrent network (RNN), 116
Python API, 191	Recurrent neural networks
•	(RNNs), 89, 116
R	LSTM (see Long shor-term
	memory (LSTM))
Random neural networks, 199	RL, 59, 61
Rank-pooling approach, 95	structures, 58
Raven progressive matrices	traditional ML methods, 56
(RPM), 190	unsupervised/supervised
RBM, see Restricted Boltzmann	architectures, 58
machine (RBM)	Recurrent Q-network, 188

deep CNN, 151
DeepMind, 153
deep neural networks, 152
hand-eye coordination, 151
object grasping, 150
outlook and future
perspectives, 162–163
proximal policy
optimization, 153
tasks, 152
Rudimentary technology, 244
S
Satellite images, 103–104
Segmentation mask, 87
Self-driving cars, 153–154, 164–168
Semantic segmentation, 198
Sentiment analysis (SA), 127
Sequence-to-sequence models
(seq2seq), 307–310
Serpent.AI, 191
Shallow models, 10
Siamese architecture, 104
Sirignano, 219
Spatial filters channels, 79–80
Speech recognition, 130-132
Stacked auto-encoders (SAEs), 210
Stack GANs, 73
Stochastic gradient descent
(SGD), 42
Stride parameter, 79
Support vector machines
(SVMs), 10, 44
SyntaxNet, 113

Т

Tensor2Tensor (T2T), 31
TensorFlow, 25
Terrapattern, 105
Text-to-speech (TTS), 132
Threshold segmentation, 86
Time-series prediction, 9
Toolkits
Caffe, 28
Theano, 29
Triple prediction, 119
Turk approach, 91

U

Uber, 218 Unity Editor, 191 Unity machine learning agents, 191

V

Variational auto-encoders (VAEs), 65–69, 122 Video analysis tasks, 94 Virtual assistants, 253 Visual challenging tasks, 95 Visual Q&A (VQA), 91

W, **X**, **Y**, **Z**

Wasserstein distance, 70
Weighted residual
networks, 85
Wide and deep neural network
model, 293–303
Word2vec, 115
Word embedding, 114